

JOINT ASSOCIATION OF
CLASSICAL TEACHERS' GREEK COURSE

A Greek Anthology

CAMBRIDGE
UNIVERSITY PRESS

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK
40 West 20th Street, New York NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© The Joint Association of Classical Teachers' Greek Course 2002

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2002

Printed in the United Kingdom at the University Press, Cambridge

Typeset in Minion and Porson Greek [AO]

A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

A Greek Anthology.

p. cm. (Joint Association of Classical Teachers' Greek course)
Text in Greek with translation and vocabulary aids.

Includes bibliographical references and index.

ISBN 0 521 00026 2 (paperback)

1. Greek language—Readers. 2. Greece—Literary collections. 3. Greek literature. 1. Joint Association of Classical Teachers. II. Series.

PA260 .G73 2002

488.6'421—dc21 2001043339

ISBN 0 521 00026 2

CONTENTS

List of illustrations [vii]

Preface [xi]

Acknowledgements [xii]

Time chart [xiv]

Note on vocabulary and grammar [xviii]

List of abbreviations [xix]

Map of the Greek world [xxi]

1 HOMER *Iliad* 16.419–461, 638–683

Zeus, fate and the death of Sarpedon [1]

2 HOMER *Odyssey* 5.75–153, 201–224

Calypso is ordered by the gods to release Odysseus [12]

3 HERODOTUS *The Histories* 8.84, 87–88

The battle of Salamis [23]

4 AESCHYLUS *Persians* 384–432

The battle of Salamis [29]

5 SOPHOCLES *Antigone* 441–525

Antigone confronts Creon [34]

6 EURIPIDES *Alcestis* 280–392

Alcestis' farewell to Admetus [42]

7 THUCYDIDES *History of the Peloponnesian War* 3.36.2–37.2,

40.7–42.1, 47–49

The revolt of Mytilene [51]

8 SOPHOCLES *Philoctetes* 1261–1347

Neoptolemus tries to persuade Philoctetes [61]

9 EURIPIDES *Bacchae* 481–508, 800–848

Pentheus and Dionysus [69]

- 10 ARISTOPHANES *Frogs* 164–241
Dionysus in the underworld [78]
- 11 PLATO *Apology of Socrates* 39e–42a
Socrates and the nature of death [86]
- 12 ARISTOPHANES *Ecclesiazusae* (Assemblywomen) 163–244
Power to women? [95]
- 13 XENOPHON *Oeconomicus* (The estate manager) 7.16–7.32.2
The duties of husband and wife [103]
- 14 DEMOSTHENES *On the Crown* 169–173.2
News of disaster at Elatea [110]
- 15 DEMOSTHENES *Against Conon* 3–6
Harassment on military service [114]
- 16 ARISTOTLE *Poetics* 1452b30–1453b11
Tragic action and the tragic hero [119]
- 17 MENANDER *Perikeiromene* (The girl with the cut hair) 486–525
How to get your mistress to forgive you [125]
- 18 PLUTARCH *Life of Antony* 84–86.2
The death of Cleopatra [130]
- 19 PLUTARCH *On the Decline of Oracles* 419B–420A
Great Pan is dead [137]
- 20 NEW TESTAMENT *Acts of the Apostles* 17.16–34
St Paul in Athens [143]
- Metrical appendix* [148]
General vocabulary [152]

ILLUSTRATIONS

Sleep and Death raise the body of Sarpedon [1]

New York, Metropolitan Museum of Art, 1972.11.10. Attic red-figure calyx krater by the Euphronios painter, c. 515 BC. The Metropolitan Museum of Art, Purchase, Bequest of Joseph H. Durkee, Gift of Darius Ogden Mills and Gift of C. Ruxton Love, by exchange, 1972.

Shipwreck [12]

Munich, Antikensammlungen, inv. 8696. Geometric vase, 8th century BC.
Staatliche Antikensammlungen und Glyptothek München. Photo: Koppermann.

Site of the battle of Salamis [23]

Professor R. V. Schoder, S. J., formerly of Loyola University, Chicago.

Plan of the battle of Salamis [24]

Peter Levi, *An Atlas of the Greek World*, Phaidon 1980, p. 133.

Greek and Persian in combat [29]

Edinburgh, Royal Scottish Museum, Mus. no. A 1887.213, neg. 1266. Red-figure cup by the Triptolemos Painter, early 5th century BC. ARV² 464.46. © Trustees of the National Museums of Scotland 2002.

Antigone brought before Creon by guards [34]

London, British Museum, F175. Lucanian nestoris by the Dorian Painter, c. 370–350 BC. © The British Museum.

Alcestis' farewell [42]

Basel, Antikenmuseum, inv. S.21. Apulian loutrophoros, third quarter 4th century BC. Antikenmuseum Basel und Sammlung Ludwig. Photo: Claire Niggli.

Trireme [51]

Professor E. W. Handley. The replica trireme *Olympias* on the Thames.
Photograph by E. W. Handley.

Philoctetes [61]

New York, Metropolitan Museum of Art, 56.171.58. Attic red-figure lekythos, c. 430–420 BC. The Metropolitan Museum of Art, Fletcher Fund, 1956.

Bacchant (with leopard) [69]

Munich, Antikensammlungen, 2645. White ground interior of Attic red-figure cup by Brygos Painter, c. 480 BC. Staatliche Antikensammlungen und Glyptothek München. Photo: Koppermann.

Bacchic revel [70]

Berlin, Staatliche Museen, inv. F2290, neg. N4. Cup by Makron, c. 490 BC. ARV² 462. © Bildarchiv Preussischer Kulturbesitz, Berlin, 2000. Staatliche Museen zu Berlin. Photo: Ingrid Geske-Heiden.

Charon (2 pictures) [78]

Athens, National Archaeological Museum, inv. 1759. Lekythos, two sides of vase by the Reed Painter, late 5th century BC. ARV² 1376.1. National Archaeological Museum, Athens. Photos courtesy of the Archaeological Receipts Fund, Athens.

Ballot discs [86]

Athens, Agora Museum, neg. no. 80–130. American School of Classical Studies at Athens: Agora Excavations.

Head of Plato [87]

Cambridge, Fitzwilliam Museum, GR23-1850. Marble, first century AD. Fitzwilliam Museum, University of Cambridge. Photo: Fitzwilliam Museum.

Women weaving [96]

New York, Metropolitan Museum of Art, 31.11.10, neg. no. 85142 Ltf B Lekythos, attributed to the Amasis Painter, c. 560 BC. ABV 154.57. The Metropolitan Museum of Art, Fletcher Fund, 1931.

Gravestone of Theano [103]

Athens, National Archaeological Museum, 3472. Marble gravestone of Theano of Athens, c. 370 BC. Hirmer Fotoarchiv, archive no. 561.0443.

Head of woman on gold ring [104]

London, British Museum, GR 1884.4-9.1. Greece 400–350 BC. © The British Museum.

Plan of Agora [111]

Perspective by J. Travlos in H. A. Thompson and R. E. Wycherley, *The Athenian Agora*, vol. xiv, Princeton 1972, fig. 7, p. 22.

Head of Demosthenes [114]

Oxford, Ashmolean Museum, 1923.882. Copy of portrait by Polyeuctus, set up in Athens in 279 BC. © Ashmolean Museum, Oxford.

Tragic mask [120]

Athens, Peiraeus Museum. Attic bronze mask, probably last quarter of 4th century BC. Peiraeus Museum. Photo courtesy of the Archaeological Receipts Fund, Athens.

Portrait of Menander [126]

Lesbos, Mytilene Museum. Mosaic from a Roman villa on Lesbos, 4th century AD. Mytilene Museum, Mytilene.

Portrait of Cleopatra [130]

London, British Museum, inv. 1873. Portrait head said to be of Cleopatra, 50–30 BC. © The British Museum.

Mummy portrait [131]

Berlin, Antikenmuseen-Schatzkammer, inv. 31 161.7. Mummy portrait from Fayum, c. 150 BC. © Bildarchiv Preussischer Kulturbesitz, Berlin, 2000. Staatliche Museen zu Berlin. Photo: Ingrid Geske-Heiden.

Temple of Apollo at Delphi [137]

Professor E. W. Handley. Photograph by E. W. Handley.

Early Christian tombstone [143]

Rome, Istituto Suore Benedettine di Priscilla. From the Catacomb of St Domitilla, Rome. Photo: Pontificia Commissione di Archeologia Sacra, Rights reserved.

COVER The Oracle of Apollo at Delphi

Berlin, Staatliche Museen, inv. F 2538, neg. N1. Attic vase, 5th century BC.

© Bildarchiv Preussischer Kulturbesitz, Berlin, 2000. Staatliche Museen zu Berlin.

SECTION 1

Homer *Iliad*

Book 16 lines 419–461 and 638–683

Zeus, fate and the death of Sarpedon

Homer stands at the beginning of Greek (and European) literature, but the *Iliad* and *Odyssey* are the products of a long oral tradition. The events they describe (to the extent that they are historical at all) belong probably to the twelfth or thirteenth century BC; the epics we have were probably composed towards the end of the eighth century. Such was Homer's authority in the ancient world that he was often referred to simply as 'the poet', yet the Greeks knew no certain facts about his life. It was already for them a matter of controversy whether both poems were the work of one man. What can be stated with confidence is that the *Odyssey* presupposes the *Iliad*, both showing and assuming knowledge of it. Both epics have a complex structure, and avoid straightforward or summary treatment of their material. The *Iliad* concentrates on the wrath of Achilles, and on the

Sleep and Death raise the body of Sarpedon.

action of a few weeks in the tenth year of the Trojan War, stopping before his death and the fall of Troy; yet those climactic events are clearly foreshadowed. By treating in detail one crucial part of the war, the poet contrives to give us a sense of the whole. In a similar way the *Odyssey* takes one from the many stories about the *nostos* (homecoming) of a hero, but by making explicit and implicit contrasts with another (that of Agamemnon) gives to Odysseus a representative significance. And it too starts near the end, in the twentieth year of Odysseus' absence, later filling in his earlier adventures as he recounts them to the Phaeacians. It is plausible (though unprovable) that these sophisticated plots, full of echoes and cross-references, attest a poet trained in the oral tradition but inspired by the new scope for ambitious composition made possible by writing (or dictation): archaeology indicates that the earliest examples of writing in the Greek alphabet belong to the second half of the eighth century.

These two extracts from *Iliad* 16 tell of the death of Sarpedon, the son of Zeus and a mortal woman. He is the leader of the Lycians, allies of the Trojans. The great Greek warrior Achilles is still refusing to fight because he believes that he has been unfairly treated by Agamemnon and that his honour has been diminished. The Trojans have succeeded in driving the Greeks back from the walls of Troy to their fortified camp beside the sea. In this crisis, Achilles' friend Patroclus begs him to lend him his armour so that he can impersonate him in the fight and strike terror into the hearts of the Trojans. At first the ruse is successful and Patroclus defeats many Trojan warriors. In his victorious course he meets Sarpedon. Zeus knows that Sarpedon is fated to die, but wonders if he should overrule Fate and save the son he loves. His wife Hera points out sharply that this is unwise, and suggests that all he can properly do is to save Sarpedon's body for burial in his own country. Zeus accepts that he must let destiny take its course. He sends Sleep and Death to bear Sarpedon's body home, but plans vengeance on Patroclus.

Homeric dialect does not represent the spoken Greek of any one time or place, but is a distinctive amalgam forged over a long period, its variants facilitating oral composition. Some characteristic features are:

- 1 omission of the augment
- 2 dat pls in σι/εσσι
- 3 η for α as first decl ending (with dat pl γσι), also η in some other places where Attic has α or ε
- 4 gen sg often ου in second decl, and αο/εω in first decl m, instead of ου
- 5 infns in μεν/μεναι/εναι
- 6 use of οι for to him/her, and τοι for to you (sg)
- 7 def arts οι, αι also occur as τοι, ται
- 8 def art used for him/her/it/they
- 9 tmesis ('cutting'): prefix of compound is split from the verb with which (in Attic) it is normally joined (historically, the elements have not yet fully coalesced)
- 10 κε(ν) used in place of ἄν
- 11 σ often becomes σσ for metrical convenience
- 12 contracted verbs can occur in uncontracted form

Σαρπηδὼν δ' ὡς οὖν ἵδ' ἀμιτροχίτωνας ἔταιρονς
 χέρσ' ὑπὸ Πατρόκλοιο Μενοιτιάδαο δαμέντας,
 κέκλετ' ἄρ' ἀντιθέοισι καθαπτόμενος Λυκίοισιν
 'αἰδώς, ὁ Λύκιοι, πόσε φεύγετε; νῦν θοοὶ ἔστε·
 ἀντήσω γὰρ ἐγὼ τοῦδ' ἀνέρος, ὅφρα δαείω,
 ὃς τις ὅδε κρατέει καὶ δὴ κακὰ πολλὰ ἔοργε

5

Σαρπηδὼν -όνος m Sarpedon
 ιδε = εἰδε he saw
 ἀμιτροχίτωνες m pl adj without
 metal belts, not wearing body-
 protectors
 ἔταιρος -ου m companion
 Πάτροκλος -ον/-οιο m Patroclus
 Μενοιτιάδης -αο son of Menoetius
 (the suffix ἀδης/ιδης/ιάδης indicates
 son of)
 δαμέντας aor pass pple δαμάζω
 overpower
 κέκλετο aor κέλομαι call
 ἄρα then, indeed
 ἀντίθεος -η -ον godlike

καθάπτομαι reproach
 Λύκιοι -ων m pl Lycians (Lycia is
 modern south-west Turkey)
 αἰδώς -οῦς f shame
 πόσε (to) where?
 θοός -ή -όν swift (here to fight)
5 ἀντάω meet + gen
 ἀνέρος = ἀνδρός
 ὅφρα so that
 δαείω aor subj [δάω] get to know
 transl phrase so that I may know
 κρατέω prevail, be victorious
 δὴ indeed
 ἔοργε pf ἔρδω do X acc to Y acc

Τρῶας, ἐπεὶ πολλῶν τε καὶ ἐσθλῶν γούνατ’ ἔλυσεν.

ἡ ρά καὶ ἐξ δχέων σὺν τεύχεσιν ἀλτο χαμᾶξε.
Πάτροκλος δ’ ἐτέρωθεν, ἐπεὶ ἵδεν, ἔκθορε δίφρου.
 οἱ δ’, ὡς τ’ αἰγυπιοὶ γαμψώνυχες ἀγκυλοχεῖλαι
 πέτρη ἐφ’ ὑψηλῇ μεγάλᾳ κλάζοντε μάχωνται,
 ὡς οἱ κεκλήγοντες ἐπ’ ἀλλήλοισιν ὅρουσαν.

τοὺς δὲ ἵδων ἐλέγησε Κρόνου πάις ἀγκυλομήτεω,
Ἡρην δὲ προσέειπε κασιγνήτην ἄλοχόν τε
 ‘ὦ μοι ἐγών, ὃ τέ μοι Σαρπηδόνα φίλτατον ἀνδρῶν
 μοῖρ’ ὑπὸ Πατρόκλοιο Μενοιτιάδαο δαμῆναι.
 διχθὰ δέ μοι κραδίη μέμονε φρεσὶν ὅρμαίνοντι,
 ἢ μιν ζωδὸν ἐόντα μάχης ἀπὸ δακρυοέσσης
 θείω ἀναρπάξας Λυκίης ἐν πίονι δῆμῳ,
 ἢ ἥδη ὑπὸ χεροὶ Μενοιτιάδαο δαμάσσω.’

τὸν δ’ ἡμεύβετ’ ἐπειτα βοῶπις πότνια Ἡρη·
 ‘αἰνότατε Κρονίδη, ποῖον τὸν μῦθον ἔειπες.
 ἀνδρα θητὴν ἐόντα, πάλαι πεπρωμένον αἴση,
 ἀψ ἐθέλεις θανάτοιο δυσηχέος ἐξαναλῦσαι;
 ἔρδ· ἀτὰρ οὐ τοι πάντες ἐπαινέομεν θεοὶ ἄλλοι.
 ἄλλο δέ τοι ἐρέω, σὺ δ’ ἐνὶ φρεσὶ βάλλεο σῆσιν’

- Tρῶες -ων m pl Trojans
 ἔσθλός -ῆ -όν good, noble
 γούνατα -ων n pl knees (loose the
 knees is formulaic phrase for kill)
 ἦ he spoke
 ρά = ἄρα
 ὥχεα -ων n pl (sg sense) chariot
 τεύχεα -ων n pl weapons
 ἀλτο aor ἄλλομαι leap
 χαμάζε to the ground
 ἐτέρωθεν opposite, from the other side
 ἔκθορε aor ἐκθρώσκω leap from
 δίφρος -ου m chariot*
- ¹⁰ οἵ they
 αὐγυπτίος -οῦ m vulture
 γαμψιώνυξ gen -υχος with crooked
 talons
 ἀγκυλοχείλης gen -ου with hooked
 beak
 πέτρη -ης f rock
 ὑψηλός -ῆ -όν high
 μεγάλα transl loudly
 κλάζοντε pres pple dual κλάζω
 shriek
 ᾧ so, in the same way
 κεκλήγοντες pf pple κλάζω
 ἐπ' ἀλλήλουσιν against one another
 ὅρουσαν aor ὀρούω rush
 ἐλέησε aor ἐλέεω pity
 Κρόνος -ου m Cronos (father of
 Zeus)
 ἀγκυλομήτης -ου/-εω of crooked
 counsel, wily (epithet of Cronos)
 Ἡρη -ης f Hera
 προσέειπε = προσεῖπε spoke to,
 addressed
 κασιγνήτη -ης f sister
 ἄλοχος -ου f wife
¹⁵ ὡ μοι ἔγών alas! woe is me!
 ὅ τε since, because
 μοῖρα -ης f fate (+acc + inf it is fated
 that...)
 δαμῆναι aor pass inf δαμάζω
 διχθά in two ways
 κραδίη -ης f heart
- μέμονε pf (pres sense) [μάω] be
 anxious
 φρῆν, φρενός f (oft pl) here thought
 ὅρμαίνω ponder
 ἢ ... ἢ ... whether ... or ...
 μν̄ him
 ζωός -ῆ -όν alive
 ἐόντα = ὄντα
 δακρυόεις -εσσα -εν tearful
 θείω aor subj τίθημι place, set
 transl whether I should ...
 (deliberative)
 ἀναρπάξας aor pple ἀναρπάζω
 snatch up
 Λυκίη -ης f Lycia
 πίων -ον gen -ονος rich, fertile
 δῆμος -ου m here land
²⁰ δαμάσσω aor subj δαμάζω
 τὸν him
 ἀμείβομαι reply to
 βοῶπις cow-faced, ox-eyed (epithet of
 Hera)
 πότνια f adj lady, queenly, revered
 (epithet of goddesses and royal women)
 αἰνός -ῆ -όν revered, dread
 Κρονίδης -ου m son of Cronos
 ποῖος -η -ον here exclamatory what
 a ...!
 μῦθος -ου m word, utterance
 ἔειπες = εἶπες
 θνητός -ῆ -όν mortal
 πάλαι long ago
 πεπρωμένος -η -ον fated
 αῖσα -ης f destiny
 ἄψ back
 δυσηχής -ές ill-sounding or bringing
 grief
 ἔξαναλύσαι aor inf ἔξαναλύω
 release from + gen
²⁵ ἔρδω do, go ahead
 ἀτάρο but
 τοι in truth
 ἐπαινέω approve, assent
 τοι = σοι
 ἐρέω fut λέγω
 βάλλεο mid impv βάλλω here put
 σῆσιν = σαῖς*

αὶ κεῖσθαι τοι φίλος Σαρπηδόνα δινδυμονδε,
 φράζεο, μή τις ἔπειτα θεῶν ἐθέλησι καὶ ἄλλος
 πέμπειν δὲ φίλον υἱὸν ἀπὸ κρατερῆς ὑσμάνης·
 πολλοὶ γὰρ περὶ ἄστυ μέγα Πριάμοι μάχονται
 νιέες ἀθανάτων, τοῖσιν κότον αἰνὸν ἐνήσεις.
 ἀλλ’ εἴ τοι φίλος ἔστι, τεὸν δ’ ὀλοφύρεται ἥτορ,
 ἥ τοι μέν μιν ἔασον ἐνὶ κρατερῆς ὑσμάνης·
 χέρσ’ ὑπὸ Πατρόκλου Μενοιτιάδαο δαμῆναι·
 αὐτὰρ ἔπει ὅτι τόν γε λίπη ψυχή τε καὶ αἰών,
 πέμπειν μιν Θάνατόν τε φέρειν καὶ νήδυμον "Υπνον,
 εἰς δέ κε δὴ Λυκίης εὑρείης δῆμον ἵκωνται,
 ἐνθά ἐ ταρχύσουσι καστύγητοι τε ἔται τε
 τύμβῳ τε στήλῃ τε τὸ γὰρ γέρας ἔστι θανόντων."
 ὡς ἔφατ', οὐδ' ἀπίθησε πατήρ ἀνδρῶν τε θεῶν τε.
 αἵματοέσσας δὲ φιάδας κατέχεντεν ἔραζε
 παῖδα φίλον τιμῶν, τόν οἱ Πάτροκλος ἔμελλε
 φθίσειν ἐν Τροίῃ ἐριβώλακι, τηλόθι πάτρης.

After Patroclus has killed Sarpedon, the Greeks and Trojans fight fiercely over his body, while Zeus watches.

οὐδ' ἂν ἔτι φράδμων περ ἀνὴρ Σαρπηδόνα δῖον
 ἔγνω, ἔπει βελέεσσι καὶ αἷματι καὶ κονίγσιν
 ἐκ κεφαλῆς εἴλυτο διαμπερὲς ἐς πόδας ἄκρους.
 οἱ δέ αἰεὶ περὶ νεκρὸν δύμιλεον, ὡς ὅτε μυῖαι

$\alpha\acute{\imath}\kappa\epsilon$ = $\acute{\epsilon}\acute{a}\nu$
 $\zeta\acute{\omega}\nu$ = $\zeta\omega\acute{\nu}$
 $\ddot{\sigma}s$, $\ddot{\eta}$, $\ddot{\sigma}v$ his suffix $\delta\epsilon$ indicates
 towards
 $\delta\acute{\delta}\mu\acute{o}s$ -ou m home
 $\ddot{\sigma}n\delta\epsilon \delta\acute{\delta}\mu\acute{o}n\delta\epsilon$ to his home
 $\phi\acute{r}\acute{a}\zeta\epsilon\o$ impv $\phi\acute{r}\acute{a}\zeta\mu\acute{m}\alpha\i$ take
 thought, think carefully
 $\mu\acute{n}\jmath$ here in case
 $\acute{\epsilon}\acute{p}\acute{e}\iota\tau\alpha$ here later, in the future
 $\dot{\sigma}v$ $\phi\acute{l}\acute{o}n$ $v\acute{i}\acute{o}n$ his dear son
 $\kappa\acute{r}\acute{a}\tau\acute{e}\rho\acute{o}s$ - η - $\acute{o}n$ mighty
 $\dot{\sigma}\acute{s}\mu\acute{n}\eta$ - $\eta\varsigma$ f combat
³⁰ $\Pi\acute{r}\acute{a}\mu\acute{o}s$ -ou/-oi m Priam (king of
 Troy)
 $\nu\acute{i}\acute{o}v$ -ou m (nom pl here $v\acute{i}\acute{e}\acute{e}s$) son
 $\dot{\alpha}\acute{\theta}\acute{a}\acute{v}\acute{a}t\acute{o}s$ - η - $\acute{o}v$ immortal, as noun
 god
 $\tau\acute{o}\acute{i}\acute{s}\iota\tau\iota v$ here in whom
 $\kappa\acute{o}\acute{t}\acute{o}s$ -ou m resentment
 $a\acute{l}\acute{o}\acute{s}$ here bitter
 $\acute{e}\acute{n}\acute{y}\acute{\acute{a}}\acute{s}\acute{e}\acute{s}$ fut $\acute{e}\acute{n}\acute{y}\acute{\acute{a}}\acute{m}\mu\acute{i}$ lit send in here
 inspire
 $\tau\acute{e}\acute{o}s$ = $\sigma\acute{o}s$
 $\dot{\delta}\acute{l}\acute{o}\acute{f}\acute{u}\acute{r}\acute{o}\mu\acute{m}\alpha\i$ grieve
 $\dot{\eta}\acute{t}\acute{o}p$ n (nom/acc only) heart
 $\dot{\eta}\acute{t}\acute{o}i$ then indeed
 $\acute{e}\acute{a}\acute{s}\acute{o}v$ aor impv $\acute{\epsilon}\acute{a}\acute{\omega}$ allow
³⁵ $\alpha\acute{n}\acute{t}\acute{a}\acute{p}\acute{r}$ but
 $\acute{e}\acute{p}\acute{\acute{e}}\acute{l}$ here + subj when
 $\gamma\acute{e}$ emph prec word
 $\lambda\acute{e}\acute{p}\acute{y}\acute{g}$ aor subj $\lambda\acute{e}\acute{p}\acute{\i}\acute{\omega}$ leave
 $\psi\acute{x}\acute{\chi}\acute{\eta}$ - $\eta\varsigma$ f soul
 $a\acute{l}\acute{o}\acute{w}\acute{v}$ - $\acute{o}n\acute{o}s$ m life
 $\pi\acute{e}\acute{m}\acute{p}\acute{e}\acute{w}$ inf for impv
 $\mu\acute{v}$ obj of $\phi\acute{f}\acute{e}\acute{r}\acute{e}\acute{w}$
 $\theta\acute{a}\acute{n}\acute{a}\acute{t}\acute{o}s$ -ou m death (here
 personified)
 $\nu\acute{i}\acute{\theta}\acute{u}\acute{m}\acute{o}s$ -ou sweet
 $\dot{\nu}\acute{p}\acute{v}\acute{o}s$ -ou m sleep (here personified)
 $\epsilon\acute{i}\acute{s}$ $\ddot{\sigma}\kappa\epsilon$ until + subj
 $\epsilon\acute{o}\acute{p}\acute{\acute{v}\acute{s}}$ - $\acute{e}\acute{d}\acute{a}$ - \acute{u} broad
 $\iota\acute{k}\acute{w}\acute{o}\acute{n}\acute{t}\acute{a}\acute{i}$ aor subj $\iota\acute{k}\acute{n}\acute{e}\acute{\mu}\acute{m}\alpha\i$ come to,
 reach
 $\acute{e}\acute{v}\acute{\theta}\acute{a}$ there
 $\acute{\epsilon}$ him

ταρχύω bury
 καστίγνητος -ου *m* brother
 ἔτης -ου *m* kinsman
 τύμβος -ου *m* grave-mound
 στήλη -ης *f* pillar, gravestone
 τό here this
 γέρας *n* (in Homer nom/acc only)
 privilege, honour
 θανόντων aor pple θνήσκω die
 40 ως so, in this way
 ἔφατο *impf mid* φημί¹
 ἀπιθέω disobey
 αίματοίς -εσσα -εν bloody
 ψιάς -άδος *f* raindrop
 κατέχενεν aor καταχεύω pour
 down
 ἔραζε to earth
 τόν whom
 οἱ (lit for him) untranslatable dat of
 disadvantage
 μέλλω be about to + fut inf
 φθίσειν fut inf φθίνω here kill
 Τροίη -ης *f* Troy
 ἐριβώλαξ gen -ακος deep-soiled
 τηλόθι + gen far from
 πάτρη -ης *f* native land
 οὐδὲ ἂν ... ἔγνω would not have
 recognised (past unfulfilled condition)
 φράδμων -ον gen -ονος observant,
 shrewd
 περ even though
 δῖος -α -ον noble
 45 βέλος -εος *n* weapon, missile
 αἷμα -ατος *n* blood
 κονίη -ης *f* (oft pl for sg) dust
 κεφαλή -ῆς *f* head
 εἵλυτο *plpf pass* εἵλύω wrap, cover
 διαμπερές right through
 πούς, ποδός *m* foot
 ἄκρος -η -ον lit furthest here transl
 soles of
 αἰεί constantly
 νεκρός -οῦ *m* corpse
 ὁμιλέω throng
 μύia -ης *f* fly

*σταθμῷ ἔνι βρομέωσι περιγλαγέας κατὰ πέλλας
ῶρῃ ἐν εἰαρινῇ, ὅτε τε γλάγος ἄγγεα δεύει·*

*ὡς ἄρα τοὶ περὶ νεκρὸν ὁμίλεον. οὐδέ ποτε Ζεὺς
τρέψεν ἀπὸ κρατερῆς ὑσμίνης ὅσσε φαεινώ,*

*ἀλλὰ κατ’ αὐτὸν αἰὲν ὅρα, καὶ φράζετο θυμῷ,
πολλὰ μάλ’ ἀμφὶ φόνῳ Πατρόκλου μερμηρίζων,*

*ἢ ἥδη καὶ κεῦνον ἐνὶ κρατερῇ ὑσμίνῃ
αὐτοῦ ἐπ’ ἀντιθέω Σαρπηδόνι φαιδιμος Ἐκτωρ*

χαλκῷ δηγώση, ἀπό τ’ ὕμων τεύχε’ ἔληται,

ἢ ἔτι καὶ πλεόνεσσιν ὀφέλειεν πόνον αἰπύν.

*ῶδε δέ οἱ φρονέοντι δοάσσατο κέρδιον εἶναι
ὅφρ’ ἥψις θεράπων Πηληγιάδεω Ἀχιλῆος*

*ἐξαῦτις Τρῶάς τε καὶ Ἐκτορα χαλκοκορυστὴν
ῶσαιτο προτὶ ἀστυν, πολέων δ’ ἀπὸ θυμὸν ἔλοιτο.*

*Ἐκτορι δὲ πρωτίστῳ ἀνάλκιδα θυμὸν ἐνήκει·
ἔς δίφρον δ’ ἀναβὰς φύγαδ’ ἔτραπε, κέκλετο δ’
ἄλλους*

Τρῶας φευγέμεναι· γνῶ γὰρ Διὸς ἵρα τάλαντα.

ἐνθ’ οὐδ’ ἵφθιμοι Λύκιοι μένον, ἀλλὰ φόβηθεν

*πάντες, ἐπεὶ βασιλῆα ἵδον βεβλαμμένον ἦτορ
κείμενον ἐν νεκύων ἀγύρευ πολέες γὰρ ἐπ’ αὐτῷ*

50

55

60

65

- σταθμός -οῦ *m* farmstead
 ἔνι = ἐν (*here foll noun*)
 βρομέω buzz
 περιγλαγής -ές full of milk
 κατά + acc *here* around
 πέλλα -ης *f* pail
 ὥρη -ης *f* season
 εἰαρινός -ή -όν of spring
 γλάγος *n* (*in Homer nom/acc only*)
 milk
 ἄγγος -εος *n* pail
 δεύω *lit* wet *here* fill
 50 τοί they
 τρέψεν *aor* τρέπω turn
 ὅσσε *n* dual (acc) eyes
 φαενός -ή -όν shining *here* acc dual
 κατά + acc *here* down onto
 αἴεν = ἀεί
 ὄρα *impf* ὄράω
 θυμός -οῦ *m* heart
 ἀμφί + dat about
 φόνος -ον *m* killing
 μερμηρίζω ponder
 κεῦνον = ἔκεῦνον
 55 αὐτοῦ there
 ἐπί + dat over
 φαῖδιμος -ον glorious
 Ἔκτωρ -οπος *m* Hector (*greatest Trojan hero, son of Priam*)
 χαλκός -οῦ *m* *lit* bronze *here* sword
 δηώσῃ *aor* subj δηϊόω kill
 ἀπό ... ἔληται *aor mid* subj (*in tmesis*) ἀφαιρέω remove X acc
 from Y gen
 ὡμος -ου *m* shoulder
 πλεόνεσσω *dat pl* (*Homeric form*)
 πλέων transl phrase on yet more
 men
 δόφελλειν *opt* δόφελλω *lit* be liable
 for *here* inflict
 πόνος -ον *m* toil, trouble
 αἰπύς -εῖα -ύ sheer, stark
 ὡδε thus, in this way
 οἱ to him
 φρονέω think
 δοάσσατο *Homeric impsnl aor* (*like Attic ἔδοξε*) it seemed
- κέρδιον better
 ὅφρα + opt *here* that
 ἡδός, ἡδόνη good, brave
 θεράπων -οντος *m* follower
 Πηληιάδης -ου son of Peleus
 Ἀχιλ(λ)εύς -έωσι-ῆος *m* Achilles
 60 ἔξαντις back again
 χαλκοκορυστής -οῦ bronze-armed
 (epithet of Hector)
 ὕσαιτο *aor mid opt* ὕθεω drive,
 force
 προτί = πρός
 πολέων = πολλῶν
 ἀπό ... ἔλοιτο *aor mid opt* (*in tmesis*)
 ἀφαιρέω
 θυμός -οῦ *m* *here* life
 πρώτιστος -η -ον first of all
 ἀναλκις gen -ιδος unwarlike
 θυμός *here* spirit
 ἐνήκεν *aor* ἐνίημι *here* cause X acc
 in Y dat
 ἀναβάς *aor pple* ἀναβαίνω climb,
 get up
 φύγαδε adv to escape
 ἔτραπε *aor* (*Homeric form*) τρέπω
 turn
 φευγέμεναι inf (*Homeric form*)
 φεύγω
 γνῶ *aor* γιγνώσκω recognise
 ἱρός -ή -όν sacred
 τάλαντα -ων *n pl* scales
 65 ἔνθα then
 ἥφθιμος -ον mighty
 μένον *impf* μένω
 φόβηθεν *aor pass* (3 pl, *Homeric form*)
 φοβέω put to flight
 βασιλῆα = βασιλέα
 ἴδον = εἶδον
 βεβλαμμένον pf pass pple βλάπτω
 here strike
 ἥτορ acc of part affected
 κείμαι lie
 νέκυς -νος *m* corpse
 ἄγυρις -ιος *f* heap
 πολέες = πολλοί

κάππεσον, εὗτ' ἔριδα κρατερὴν ἐτάνυσσε Κρονίων.
 οἱ δὲ ἀπὸ ὕμιου Σαρπηδόνος ἔντε ἔλοντο
 χάλκεα μαρμαίροντα· τὰ μὲν κοίλας ἐπὶ νῆας
 δῶκε φέρειν ἐτάροισι Μενοιτίου ἀλκιμος οὐδές.
 καὶ τότε Ἀπόλλωνα προσέφη νεφεληγερέτα Ζεύς·
 ‘εἰ δὲ ἄγε νῦν φίλε Φοῖβε, κελαινεφὲς αἷμα κάθηρον
 ἐλθὼν ἐκ βελέων Σαρπηδόνα, καὶ μιν ἔπειτα
 πολλὸν ἀποπρὸ φέρων λοῦσον ποταμοῖο ρῷσι
 χρῖσόν τ’ ἀμβροσίῃ, περὶ δὲ ἀμβροτα εἴματα ἔσσον
 πέμπε δέ μιν πομποῖσιν ἄμα κραιπνοῖσι φέρεσθαι,
 “Ὑπνω καὶ Θανάτῳ διδυμάσιν, οἵ δά μιν ὥκα
 θήσουσ’ ἐν Λυκίης εὐρείης πίονι δήμῳ,
 ἐνθα ἐ ταρχύσουσι κασίγνητοι τε ἔται τε
 τύμβῳ τε στήλῃ τε τὸ γάρ γέρας ἐστὶ θανόντων.⁷⁰
 ὡς ἔφατ’, οὐδὲ ἄρα πατρὸς ἀνηκούστησεν Ἀπόλλων.
 βῆ δὲ κατ’ Ἰδαίων ὁρέων ἐς φύλοπιν αἰνήν,
 αὐτίκα δὲ ἐκ βελέων Σαρπηδόνα δῖον ἀείρας,
 πολλὸν ἀποπρὸ φέρων λοῦσεν ποταμοῖο ρῷσι
 χρῖσέν τ’ ἀμβροσίῃ, περὶ δὲ ἀμβροτα εἴματα ἔσσε·
 πέμπε δέ μιν πομποῖσιν ἄμα κραιπνοῖσι φέρεσθαι,
 “Ὑπνω καὶ Θανάτῳ διδυμάσιν, οἵ δά μιν ὥκα
 κάτθεσαν ἐν Λυκίης εὐρείης πίονι δήμῳ.

κάππεσον aor (Homeric form)	ἔταρος/ἔταιρος -ου/οιο m
καταπίπτω fall down	companion
εὗτε when	Μενοίτιος -ου m Menoetius
ἔρις -ιδος f strife, combat	ἀλκιμος -ον brave
ἐτάνυσσε aor τανύω stretch, prolong	Ἀπόλλων -ωνος m Apollo
οἱ δὲ but they (i.e. the Greeks: indicates change of subject)	προσέφη impf πρόσφημι speak to
ἄλκησ -ον of bronze	νεφεληγερέτα gen -ao cloud-
μαρμαίρω shine, glisten	gathering (epithet of Zeus)
τά which (ref to the armour)	εἰ δὲ ἄγε νῦν come on now
κοίλος -η -ον hollow	Φοῖβος -ου m Phoebus (title of
νῆας acc pl νῆσ = ναῦς	Apollo, lit bright)
δῶκε aor δίδωμι	κελαινεφής -ές dark
	αἷμα -ατος n blood
	κάθηρον aor impv καθαίρω cleanse
	ἐκ βελέων transl out of the range of
	weapons

⁷⁵ πολλόν here as adv very
 ἀποπρό far away
 λοῦσον aor impv λούω wash
 ροή -ῆς f stream pl streaming waters
 χρῖσον aor impv χρίω anoint
 ἀμβροσίη -ῆς f ambrosia (substance
 eaten by gods, here used as
 preservative)
 περί... ἔσσον aor impv (in tmesis)
 περιέννυμι put clothes on/around tr
 ἄμβροτος -ον immortal
 εἵμα -ατος n garment pl clothing
 πομπός -οῦ m escort, guide
 ἅμα at the same time, together
 φέρεσθαι probably mid transl send
 him to the swift messengers, Sleep
 and Death, the twin brothers, so that
 they may bear him with them
 κραυπνός -ή -όν swift

διδυμάων -ονος m twin brother
 ὀκα swiftly
 lines 79-81: cf lines 37-9
 θήσουσι fut τίθημι here transl set
 down
⁸⁰ ἀνηκουστέω disobey + gen
 βῆ = ἔβη
 Ίδαιος -α -ον of Ida (mountain near
 Troy)
 φύλοπις -ιδος (acc -ν) f din of
 battle
 αὐτίκα immediately
 ἀείρας aor pple ἀείρω lift up
 lines 84-9; cf lines 74-9
⁸⁵ περί... ἔσσε aor (in tmesis)
 περιέννυμι
 πέμπε here = ἔπεμπε
 κάτθεσαν aor κατατίθημι set down